Bugs vs Drugs: Charting a Course for Our Profession Christopher A. Ohl MD Director, Center for Antibiotic Utilization, Stewardship and Epidemiology Associate Professor of Medicine Wake Forest School of Medicine ### NNIS Data - 2003 ## K. pneumoniae (ICU) WFUBMC Source: WFUBMC Antibiogram Data * Antibiogram Reporting Transition # Penicillin-Resistant S. pneumoniae United States (1979-1997) Jacobs MR, et al. ICAAC. 1999; Abstract C-61. ### Fluoroquinolone resistant gonorrhea Figure 16. Percentage of GISP isolates with intermediate resistance or resistance to ciprofloxacin, 1990-2007 ### Campylobacter jejuni & C. coli Quinolone Resistance ### Amantadine Resistance in Influenza Bright et al. Lancet 2005. 366:1175 Candida sp. resistant to Imidazoles Multiple Drug Resistant Tuberculosis Multiple Drug Resistant Malaria #### **ORGANISM** ### >100,000 CFU/ML ACINETOBACTER SPECIES | <u>SENSITIVITY</u> | MSCAN | MSCAN MIC | | | |----------------------|-------|-----------|--|--| | AMIKACIN | >32 | RESISTANT | | | | AMPICILLIN/SULBACTAM | >16/8 | RESISTANT | | | | CEFEPIME | >16 | RESISTANT | | | | CEFTAZIDIME | >16 | RESISTANT | | | | CIPROFLOXACIN | >2 | RESISTANT | | | | GENTAMICIN | >8 | RESISTANT | | | | MEROPENEM | >8 | RESISTANT | | | | PIPERACILLIN | >64 | RESISTANT | | | | TETRACYCLINE | >8 | RESISTANT | | | | TOBRAMYCIN | >8 | RESISTANT | | | | TMP/SMX | >2/38 | RESISTANT | | | | POLYMYXIN B | 8 | RESISTANT | | | ### Number of New Molecular Entity (NME) Systemic Antibiotics Approved by the US FDA Per Five-year Period, Through 3/11. Clin Infect Dis. 2011;52:S397-S428 ### The Pipeline # Promising new drugs for resistant gram-negatives ## IDSA May 2011 Policy Paper www.idsociety.org - Create statutorily defined incentives for antibiotic research and development. - Support R&D of new rapid diagnostic tests. - Recalibrate unworkable FDA requirements for new antibiotic approvals. - Strengthen federal coordination, accountability, and transparency by designating an office/director within the HHS to lead the existing federal Interagency Task Force on Antimicrobial Resistance. - Aggressively promote the judicious use of currently available antibiotics though the adoption of antimicrobial stewardship programs as well as better infection control practices. ### A PUBLIC HEALTH ACTION PLAN TO COMBAT ANTIMICROBIAL RESISTANCE Interagency Task Force on Antimicrobial Resistance - 2011 Federal Action Plan that coordinates Federal Response to AR (Updated 2012) - Surveillance - Prevention and Control - Research - Product Development - Advocates establishing an office in HHS to implement and have ownership of the plan ### STARR Act - Comprehensive Bill that would enact much of the recommendations of ITFAR - Introduced in House in 2009 - No action to date # Antibiotic Use Leads to Antibiotic Resistance Outpatient ### Inpatient Agriculture # Cycle of Antibiotic Resistance Acquisition Under Increasing Antibiotic Selection Pressure # Consequences of Hospital Antibiotic Use - At one tertiary care center 70% of Medicare patients received an antibiotic in 2010 - Approximately 50% of this use was unnecessary or inappropriate - Untoward consequences of antibiotic therapy identified in this and other studies: - Inadequate treatment of infection - Increased hospital readmissions - ADEs Polk et al. In: PPID, 7th ed. 2010 Luther, Ohl. <u>IDSA Abstract 2011</u> # Inappropriate Antimicrobial Management at the Level of the Patient - Good intentions - Inappropriate dosing - Inappropriate prophylaxis - Continuation of multiple or broad-spectrum agents - Pressure from the patient - Time constraints Ohl CA, Luther VP. J Hosp Med 2011 Polk et al. In: PPID, 6th ed. 2005 ## Incidence and mortality of *Clostridium difficile* infections are increasing in US #### Year Elixhauser A, et al. Healthcare Cost and Utilization Project: Statistical Brief #50. April 2008. Available at: http://www.hcup-us.ahrq.gov/reports/statbriefs/sb50.pdf. Accessed March 10, 2010. Redelings MD, et al. Emerg Infect Dis. 2007;13:1417-1419. # Fluoroquinolone Use and Resistance among Gram-Negative Isolates, 1993-2000 # Association Between Antibiotic Use and Nonsusceptible Pneumococcal Infection | | | % S. pneumoniae who had recent antibiotic use | | | | |----------|--------------|---|-------------|------------|---------| | Study | Infection | Nonsusceptible | Susceptible | Odds Ratio | p-value | | Jackson | Invasive | 56% | 14% | 9.3 | 0.009 | | Pallares | Invasive | 65% | 17% | 9.3 | < 0.001 | | Tan | Invasive | 70% | 39% | 3.7 | 0.02 | | Nava | Invasive | 30% | 11% | 3.5 | < 0.001 | | Moreno | Bacteremia | 57% | 4% | 3.6 | < 0.001 | | Block | Otitis media | 69% | 25% | 6.7 | <0.001 | ### **Antibiotic Stewardship** - Definition: A system of informatics, data collection, personnel, and policy/procedures which promotes the optimal selection, dosing, and duration of therapy for antimicrobial agents throughout the course of their use - Purpose: - Limit inappropriate and excessive antibiotic use - Improve and optimize therapy and clinical outcomes for the individual infected patient Ohl CA. Seminar Infect Control 2001;1:210-21. Ohl CA, Luther VP. J. Hosp. Med. 2011;6:S4 Dellit TH, et. al. Clin Infect Dis. 2007;44:159-177 ## **Antibiotic Stewardship** - Is pertinent to inpatient, outpatient, and long-term care settings - Is practiced at the - Level of the patient - Level of a health-care facility or system, or network - Should be a core function of the medical staff (i.e. doctors and other healthcare providers) - Utilizes the expertise and experience of clinical pharmacists, microbiologists, infection control practitioners and information technologists ## Six Goals of Antibiotic Stewardship Programs - 1. Reduce antibiotic consumption and inappropriate use - 2. Reduce *Clostridium difficile* infections - 3. Improve patient outcomes - 4. Increase adherence/utilization of treatment guidelines - 5. Reduce adverse drug events - 6. Decrease or limit antibiotic resistance - Hardest to show - Best data for health-care associated gram negative organisms ## Stewardship Guidelines Infectious Diseases Society of America and the Society for Healthcare Epidemiology of America Guidelines for Developing an Institutional Program to Enhance Antimicrobial Stewardship Timothy H. Dellit,' Robert C. Owens,' John E. McGowan, Jr.,' Dale N. Gerding,' Robert A. Weinstein,' John P. Burke,' W. Charles Huskins,' David L. Paterson,' Neil O. Fishman,' Christopher F. Carpenter,' P. J. Brennan,' Marianne Billeter,' and Thomas M. Hooton' CID 2007;44:159-77 Insights from the Society of Infectious Diseases Pharmacists on Antimicrobial Stewardship Guidelines from the Infectious Diseases Society of America and the Society for Healthcare Epidemiology of America Richard H. Drew, Pharm.D., M.S., Roger White, Pharm.D., FCCP, Conan MacDougall, Pharm.D., M.A.S., Elizabeth D. Hermsen, Pharm.D., M.B.A., and Robert C. Owens, Jr., Pharm.D., on behalf of the Society of Infectious Diseases Pharmacists ## Overview of the Program Wake Forest Univ. Baptist Medical Center ## Overview of the Program Wake Forest University Baptist Medical Center ### Level of the patient Level of the hospital ## IDSA/SHEA Guidelines for Developing an Institutional Program to Enhance Antimicrobial Stewardship # Core elements of a successful antimicrobial stewardship program: - Prospective audit with intervention and feedback (A-I) - Formulary restriction and pre-authorization (A-II) # Better dosing and extended infusion: Take advantage of pharmacodynamics B-lactam antibiotics have time dependent pharmacodynamics ### Elements of a successful antimicrobial stewardship program: ### Supplemental Interventions Guidelines or clinical pathways based on local patterns of use and data "I'll be happy to give you innovative thinking. What are the guidelines?" IDSA/SHEA Guidelines for developing an institutional program to enhance antimicrobial stewardship ### Elements of a successful antimicrobial stewardship program: ### Supplemental Interventions - Computer Order Entry - Informatics support - Clinical Decision Making Richards. Med J Aust 2003. 178:36 Drew. Am J Health Syst Pharm 2006. 63:957 Pestotnik. Pharmacotherapy 2005 25:1115 ### Elements of a successful antimicrobial stewardship program: ### Supplemental Interventions - Education - Cannot be used alone without other interventions - Most useful for "bringing on board" other medical providers and encouraging their participation and cooperation - Antimicrobial Support Team - Restricted Antibiotic Pager "consults" - Need more emphasis in medical school and training programs " IDSA/SHEA Guidelines for developing an institutional program to enhance antimicrobial stewardship ## Rapid Molecular Testing: Antimicrobial Stewardship - Earlier identification of resistant pathogens - MRSA from MSSA from CNS - C. albicans vs nonalbicans candida - VRE - Viral respiratory infections - PCR panels now available - If used need stewardship to intervene and quickly change therapy based on results ### **Biologic Markers of Sepsis: PCT wins** ## Diagnostic accuracy of: PCT IL-6 C-reactive protein, lactate in critically ill patients with systemic infections (i.e. sepsis, severe sepsis, or septic shock) receiver operating curve (ROC) analysis SWISS MED WKLY 2001;131:595–602 # Improvement in Clinical Outcomes Impact of Antimicrobial Stewardship #### • Decreased inappropriate use - Fishman N. Am J Med 2006;119:S53 - Solomon DH, et al. Arch Intern Med. 2001;161:1897-1902 - Apisarnthanarak A. Clin Infect Dis 2006;42:768 - Reviewed in Gandhi TN, et al. Crit Care Med. 2010 38:S315-S323 #### Decreased antimicrobial consumption - Frasier GL, et al. Arch Intern Med. 1997 157:1689-94 - Bantar C, et al. Clin Infect Dis. 2003;37:18 - Carling P, et al. Infect Control Hosp Epidemiol. 2003;24:699-706 - Cheng VC, et al. Eur J Clin Microbiol Infect Dis. 2009;28:1447-56. - LaRocco A, Jr. Clin Infect Dis. 2003;37:742-3 - White AC, et al Clin Infect Dis. 1997;25:230-239. - Gross R, et al. Clin Infect Dis. 2001 33:289-95 # Improvement in Clinical Outcomes Impact of Antimicrobial Stewardship #### Adherence with guidelines - Reviewed in Gandhi TN, et al. Crit Care Med. 2010 38:S315-S323 - Cheng VC, et al. Eur J Clin Microbiol Infect Dis. 2009;28:1447-56. - Arnold FW, et al. Infect Control Hosp Epidemiol. 2006;27:378-82. - Beardsley J, et al. Chest. 2006 130:787-93 #### Reduced length of hospital stay - White AC, et al Clin Infect Dis. 1997;25:230-239. - Frasier GL, et al. Arch Intern Med. 1997 157:1689-94 - Coleman et. al. Am J Med. 1991;90:439-44 - Gentry CA, et al. Am J Health Syst Pharm 2000;57:268-74 - Fishman N. Am J Med 2006;119:S53 #### Improved VAP/ICU outcomes - Reviewed in Gandhi TN, et al. Crit Care Med. 2010 38:S315-S323 ## Antibiotic Stewardship Improves Clinical Outcomes Fishman N. *Am J Med* 2006;119:S53. #### Impact of Prospective Audit and Feedback Medium-sized Boston Community Teaching Hospital Rates of C. difficile AAD Rates of Resistant Enterobacteriaceae Carling P et al. Infect Control Hosp Epidemiol. 2003;24(9):699-706. # CAN ANTIMICROBIAL STEWARDSHIP LIMIT THE EMERGENCE OF RESISTANCE? #### Best Evidence for: - Decreased *C. difficile* AAD - Decreased resistant Gram-negative bacilli - Decreased VRE Carling et al. ICHE 2003;24:699-706 Climo et al. Ann Intern Med 1998;128:989-95 Khan et al. J Hosp Infect 2004;54:104-8 Meyer et al. Ann Intern Med 1993;119:353-8 Pear et al. Ann Intern Med 1994;120:272-7 Bradley et al. J Antimicrob Chemother 1997;40:707-11 de Man et al. Lancet 2000;355:973-8 Singh et al. Am J Respir Crit Care Med 2000;162:505-11 Regal et al. Pharmacotherapy. 2003 23:618-24 Apisarnthanarak A. Clin Infect Dis 2006;42:768 Pakyz et al. Antimicrob Agents Chemother. 2009 53:1983-96 ### Limitations of Studies Showing Impact of Antimicrobial Stewardship on Resistance - Selection biases - Insufficient power - Varying duration of intervention - Failure to deal with confounders - Cause of resistance is multifactorial - Community vs. nosocomial pathogens - Many studies done for outbreak control - Multiple concurrent control measures - Colonization pressure - Generalizability #### **Antimicrobial Costs** Before and after Implementation of CAUSE ## **SHEA/IDSA Policy Statement** - Stewardship initiatives and training should be FUNDED - Stewardship programs should be REQUIRED through regulatory mechanisms - Minimum program: physician and pharmacist trained in antimicrobial stewardship - Institutional guidelines - Interventions - Measurement of antimicrobial use with reporting to NHSN ## **Potential Quality Measures** - Guiding principles - Apply to a wide range of patients - Implementable - Measurable - CMS Program - Quality Assessment and Performance Improvement (QAPI) - Focus is on care delivered to patients, the performance of the hospital as an organization, and the impact of treatment on the health status of the hospital's patients. ## **Potential Quality Measures** - Requiring an indication with every antibiotic order - Pair with #2 below? - Would need to specify "allowed" indications - Antibiotic order is reviewed within 72 hours - Pair with #1? - Could be done by the treating team and/or ASP - Cultures are obtained before new antibiotics are administered for sepsis or systemic inflammatory response syndrome - Required review of all positive blood cultures with appropriate action take if therapy incorrect - Bug/drug mismatch - Contaminants - Switch patients who can be switched from IV to oral antibiotics - Refrain from treating asymptomatic bacteruria ## **Antibiotic Stewardship Driver Diagram** # Timely and appropriate antibiotic utilization in the acute care setting Decreased incidence of antibiotic-related adverse drug events (ADEs) Decreased prevalence of antibiotic resistant healthcareassociated pathogens Decreased incidence of healthcare-associated *C. difficile* infection Decreased pharmacy cost for antibiotics #### **Primary Drivers** Timely and appropriate initiation of antibiotics Appropriate administration and de-escalation Data monitoring, transparency, and stewardship infrastructure Availability of expertise at the point of care #### **Secondary Drivers** - Promptly identify patients who require antibiotics - Obtain cultures prior to starting antibiotics - •Do not give antibiotics with overlapping activity or combinations not supported by evidence or quidelines - •Determine and verify antibiotic allergies and tailor therapy accordingly - •Consider local antibiotic susceptibility patterns in selecting therapy - Start treatment promptly - Specify expected duration of therapy based on evidence and national and hospital guidelines Make antibiotics patient is receiving and start dates visible at point of care - •Give antibiotics at the right dose and interval - •Stop or de-escalate therapy promptly based on the culture and sensitivity results - •Reconcile and adjust antibiotics at all transitions and changes in patient's condition - Monitor for toxicity reliably and adjust agent and dose promptly - •Monitor, feedback, and make visible data regarding antibiotic utilization, antibiotic resistance, ADEs, *C. difficile*, cost, and adherence to the organization's recommended culturing and prescribing practices - •Develop and make available expertise in antibiotic use - •Ensure expertise is available at the point of care #### Leadership and Culture # California Antimicrobial Stewardship Program Initiative #### **California Senate Bill 739** Mandated that, by January 1, 2008, CDPH require general acute care hospitals to develop a process for the judicious use of antibiotics and monitor antibiotic use by a quality improvement committee # Antibiotic Use Leads to Antibiotic Resistance Outpatient #### Inpatient Agriculture # Over half of Antibiotic Use in Adults is for Respiratory Tract Infections Adult Oral Antibiotic Use by Diagnosis # Reasons for Antibiotic Overuse: Conclusions from 8 Focus Groups #### **Patient Concerns** - Want clear explanation - Green nasal discharge - Need to return to work #### Physician Concerns - Patient expects antibiotic - Diagnostic uncertainty - Time pressure **Antibiotic Prescription** ## Antimicrobial Stewardship Combination of effective antimicrobial stewardship with a comprehensive infection control program has been shown to limit the emergence and transmission of antimicrobial resistance bacterial Dellit et. al. Clin Infect Dis 2007;44:159-177 ### Part I: How it all started... - Ignaz Semmelweis (1818-1865) - HCPs can transmit disease - First description of an HAI - First Intervention Hand Hygiene #### Fundamentals of Infection Control for MDROs - Hand Hygiene - Contact Isolation of Patients with Drug Resistant Pathogens - Gowns and Gloves - Active Surveillance - Prevention of Device Related Infections - Environmental Disinfection Slowly he would cruise the neighborhood, waiting for that occasional careless child who confused him with another vendor # Proportion of Resistant Invasive *Streptococcus* pneumoniae spp., 1992-2008 Source: CDC Active Bacterial Core Surveillance and Sentinel Surveillance Network. •Erythromycin resistance data not available # Impact of Childhood Conjugated Pneumococcal Vaccine on Adult Disease - Many adults with invasive pneumococcal disease contract the organism from a child - Rate of change in ≥65 yr olds: - -22% for 7 vaccinerelated serotypes - +5% for non-vaccinerelated serotypes Whitney, et al. NEJM, 2003;348;18:1737-46 ## Challenges in the Developing World - MDR TB - Drug Resistant Malaria - Counterfeiting - Over the counter antibiotics - Poor infection control "I say we do it ... and trichinosis be damned!"